OO Expertise for Fermilab Experiments Stephen Wolbers CHEP2000 February 7-11, 2000 ### Outline - Run II OO Needs - Acquiring OO Help - Experiences - Future Prospects and Lessons for other Experiments and Projects # Run II and OO Programming - CDF and D0 both decided to make a change from Fortran/C to OO/C++ - D0 decided on a complete rewrite - CDF strategy was for a phased rewrite with some Fortran 77 wrapped code included - In both cases the transition was a large one, requiring training and expertise which did not exist within the experiments ## Strategy - D0, CDF and the Computing Division together helped to provide formal classes and training, HEP-wide training (Paul Kunz), and experiment-specific training. - This succeeded to a great degree. However, it was felt that dedicated help was required to provide the advice and expertise needed for these major software projects. # Dedicated OO/C++ Help - Both collaborations requested and the von Rüden committee agreed that the Computing Division should hire one (and later a second) OO/C++ expert for Run II software projects. - A search was initiated in late summer 1997: - Local (Chicago) Computing Professional (CP) Search - Nation-wide CP search - HEP search (CERN courier, experiment bulleting boards) - OO Expert (Jim Kowalkowski) was found and he started in early 1998. #### **Initial Tasks** - Early work focussed on immediate CDF/D0 requests and needs, including: - Code design discussions and consultation - Package/module designs - OO/C++ consulting - Authorship of modules and packages # Success and second expert - Both collaborations were extremely happy with the work and expertise of the first OO/C++ expert. - There was a request for a second expert, also endorsed by the von Rüden committee. - A search was initiated in late summer 1998. - Marc Paterno was picked and started in early 1999. ## Two experts - Two experts gave more flexibility, effort and talents for the projects - CDF, D0 and CD managed the effort: - CDF and D0 assigned priorities and contact people with authority to determine the task priorities - This was very important for successful utilization of a scarce resource which many many people want to use. - Jim and Marc kept CD informed of progress, problems and issues. ## Oversight and problem resolution - Jim and Marc work for the joint CD/CDF/D0 Computing Project - The project is managed by a Steering Committee, consisting of representatives from all three organizations - Conflicts, priority-determination, etc. are all handled by the Steering Committee - This has not been a serious issue for Jim and Marc though it is nice to have a mechanism for resolving potential problems #### **Evaluation** - The two experts have been invaluable. Though hard to prove the quality of the code, maintainability, documentation, etc. have all been improved substantially. - Having "external" expertise allows the collaborations to use scarce internal resources for other tasks. - The "external" nature of the expertise also allows for reviews of collaboration projects. - With mostly positive results... From Jim and Marc's Web Page Jim and Marc visited by a recent reviewee ### Evaluation (cont.) - Both experts need and desire to develop software to keep their skills up, to have a more interesting life, etc. - This has been an unexpected but positive benefit of having the two experts involved in Run II software. - Having both experts work on both CDF and D0 has led to some commonality in approach and in some cases common software. ### Lessons, Future - The availability and use of two OO/C++ experts was and continues to be significant and positive for CDF, D0 and the Computing Division at Fermilab. - Run II software is better designed, reviewed and documented as a result. - Other experiments at Fermilab likely will benefit from this approach. #### HEP software lessons - HEP can use help when making a major transition in software languages, methodologies, or simply a major code construction. - The technique of using outside experts in a common project works well. - This will likely become useful in the future when HEP transitions again.